SANDIA REPORT SAND2016-12854 Unlimited Release Printed December 2016 # Pentalum SpiDAR Deployment at SWiFT FY17 Carsten Westergaard, Suhas Pol, Tassia Pereira, and Ricardo Castillo Prepared by Sandia National Laboratories Albuquerque, New Mexico 87185 and Livermore, California 94550 Sandia National Laboratories is a multi-mission laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. Approved for public release; further dissemination unlimited. Issued by Sandia National Laboratories, operated for the United States Department of Energy by Sandia Corporation. **NOTICE:** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government, nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, make any warranty, express or implied, or assume any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represent that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government, any agency thereof, or any of their contractors or subcontractors. The views and opinions expressed herein do not necessarily state or reflect those of the United States Government, any agency thereof, or any of their contractors. Printed in the United States of America. This report has been reproduced directly from the best available copy. Available to DOE and DOE contractors from U.S. Department of Energy Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831 Telephone: (865) 576-8401 Facsimile: (865) 576-5728 E-Mail: reports@osti.gov Online ordering: http://www.osti.gov/scitech Available to the public from U.S. Department of Commerce National Technical Information Service 5301 Shawnee Rd Alexandria, VA 22312 Telephone: (800) 553-6847 Facsimile: (703) 605-6900 E-Mail: <u>orders@ntis.gov</u> Online order: http://www.ntis.gov/search #### SAND2016-12854 Unlimited Release Printed December 2016 # Pentalum SpiDAR Deployment at SWiFT FY17 Authors: Carsten Westergaard, Suhas Pol, Tassia Pereira, and Ricardo Castillo Sandia National Laboratories P.O. Box 5800 Albuquerque, New Mexico 87185-MS1124 #### **Abstract** The Texas Tech University (TTU) research group is actively studying the wake development of wind turbines, as part of developing innovative wake control strategies to improve the performance of wind farms. Recently, the team received a set of five new ground lidars to perform field measurements at the Sandia National Laboratories SWiFT site. This document describes tests details including configurations, timeframe, hardware, and the required collaboration from the Sandia team. This test plan will facilitate the coordination between both TTU and the Sandia team in terms of site accessibility, staff training, and data sharing to meet the specific objectives of the tests. # **CONTENTS** | Contents | 4 | |---|----------| | Figures | 5 | | Tables | 5 | | Approvals | 7 | | Emergency Contacts | 7 | | 1. Introduction | 8 | | 2. Test objectives and success criteria | 8 | | 3. Roles and responsibilities | 9 | | 4. Unique Hazards | 9 | | • | 10 | | 6.1. Definition of test area and conditions Test area and configuration Site conditions | | | 7.1. Setup7.2. Testing and data collection | | | 8. Reporting | 15 | | 9. References | 16 | | Appendix A: SWift data channel priority lists Phase 1 Priority Data Channels Phase 2 and 3 Priority Data Channels | 17
22 | | Distribution | | # **FIGURES** | Figure 1. Phase 1 test configuration | | |---|----| | Figure 3. Phase 3 test configuration | | | | | | TABLES | | | IABLES | | | Table 1. Test objectives and success criteria | 8 | | Table 2. Roles and Responsibilities | 9 | | Table 3. Unique Hazards | 9 | | Table 4. Test Schedule | 10 | | Table 5. Data channel list for METa1 along with priority for phase 1 | 17 | | Table 6. Data channel list for WTGa1 along with priority ranking for phase 1 | | | Table 7. Data channel list for METa1 along with priority for phase 2 and 3 | 22 | | Table 8. Data channel list for WTGa1 along with priority ranking for phase 2 and 3, | | ## Nomenclature SNL Sandia National Laboratories DOE Department of Energy Technical Work Document Scaled Wind Farm Technology Texas Tech University TWD SWiFT TTU # **APPROVALS** | | | | plemented until the follo | wing inc | lividuals approve by | |---------------|-------------|--------------------------------------|-----------------------------|----------|----------------------| | | nd dating | | , ,, | | 11 | | Approve | d by: | Davil R Ma | etetiel | Date: | 11/10/16 | | | D | ave Mitchell, SWiFT S | Site Supervisor | | | | Approve | d by: | Im Hallander
im Crawford, SWIFT S | Site Lead | _ Date: | 11/10/16 | | Approve | d by: | Tan Naughton, Sandia | Technical Ligison | _ Date: | 11/10/2016 | | | D | May Naughlon, Sandia | reclinical Liaison | | , / | | Approve | d by: | More | | Date: | 11/10/2016 | | | W | vesley Johnson, 6121 E | S&H Coordinator | | | | Approve | d by: | //// | \$ | Date: | 1/10/16 | | | Q | arsten Westergaard, Pro | oject PI | | | | | | DOCUM | MENT REVISION LOG | | | | Document | Title: Pent | | at SWiFT FY17 (SAND2016- | XXXX) | | | | | | riment PI; Tim Crawford, SW | | ad | | Revision
0 | Date | Author(s)/Approval | Summary of Change(s) | | | | V | # **EMERGENCY CONTACTS** | Title | Name | Phone | Email | |----------------------------|------------------------|----------------|-----------------------------| | SWiFT Site
Supervisor | Dave Mitchell | (806) 241-1654 | dmitche@sandia.gov | | Wind Department
Manager | David Minster | (505) 933-3481 | dgminst@sandia.gov | | Project PI | Carsten
Westergaard | (713) 494 7272 | carsten.westergaard@ttu.edu | #### 1. INTRODUCTION The TTU research group is actively studying the wake development of wind turbines, as part of developing innovative wake control strategies to improve the performance of wind farms. Recently, the team received a set of five new ground lidars (Pentalum SpiDAR) to perform field measurements at the Sandia SWiFT site. This document describes tests details including configurations, timeframe, hardware, and the required collaboration from the Sandia team. This test plan will facilitate the coordination between both TTU and the Sandia team in terms of site accessibility, staff training, and data sharing to meet the specific objectives of the tests. #### 2. TEST OBJECTIVES AND SUCCESS CRITERIA The following table summarizes the primary and secondary test objectives for the test plan along with the criteria used to evaluate the success of the test in achieving the objectives. Primary objectives are required to be completed while secondary objectives are only to be pursued after successful completion of the primary objectives. Table 1. Test objectives and success criteria | Primary Test Objective | Primary Test Objective(s) – Must be completed for a successful test | | | | | |------------------------|---|--|--|--|--| | PTO1 (Phase 1): | Characterization of the inflow and determination of the time | | | | | | | correlation between the met tower (METa1) and SpiDARs. | | | | | | Success Criteria: | • All the SpiDARs obtain data at higher than 80% data availability | | | | | | | rate. | | | | | | | Comparison of SpiDAR and METa1data is conducted. | | | | | | Secondary Test Object | tive(s) – May be completed after primary test objective is complete | | | | | | STO1: | Binning of data availability across various stability, wind speed and | | | | | | | turbulence intensity conditions. | | | | | | Success Criteria: | At this point, wind speed bins or turbulence levels are not priority. | | | | | | | However, the functioning of the SpiDARs during various atmospheric | | | | | | | conditions is. | | | | | | Primary Test Objective | e(s) – Must be completed for a successful test | | | | | | PTO2 (Phase 2 & 3): | Comparison of wake measurements from nacelle and ground lidars. | | | | | | Success Criteria: | All SpiDARs obtain data at higher than 80% data rate. | | | | | | | Compare data obtained from ground based Lidars and nacelle | | | | | | | mounted lidars for times when wake is captured by at least 1 one of | | | | | | | the ground based SpiDARs. | | | | | # 3. ROLES AND RESPONSIBILITIES Describe all the roles and responsibilities of the personnel that will be involved in all stages of the test plan. Table 2. Roles and Responsibilities | Title | Name(s) | Responsibilities | |------------------------------|---|---| | Professor of practice | Carsten Westergaard | Project PI | | Research assistant professor | Suhas Pol | TTU team field supervisor | | Graduate research assistant | Tassia Pereira | Experimental setup | | | Ricardo Castillo | Data collection | | SWiFT Site Supervisor | Dave Mitchell | Provide physical access to
SpiDARs Communicate SWiFT site status
to Project PI | | SWiFT Lead | Tim
Crawford | Coordinate, and prioritize SWiFT site activities | | Sandia Technical Liaison | Brian NaughtonTommy Herges | Provide SWiFT instrumentation
data (QA/QC) Provide SpinnerLidar data
processing and analysis | # 4. UNIQUE HAZARDS The following table provides a high-level summary of major hazards that are unique to this test. Further information on hazards and controls for this test are provided in the safety documents. **Table 3. Unique Hazards** | Hazard | Description | |--------------|---| | Laser hazard | Class 1M laser (see manual in ref 4). No specific PPE required. Class 1M laser | | | systems have previously been approved for use at the SWiFT facility through the | | | Management of Change process. | # 5. SCHEDULE Describe the major phases of the test. This could be in the format of a calendar or other format that best conveys the information. **Table 4. Test Schedule** | Dates | Description | |-----------------------|---| | Once approved, 3 to | Phase 1: Place the SpiDARs according to the configuration shown in | | 5 weeks. | figure 1. The location of the SpiDARs was chosen taking into | | | consideration the location of met tower guy wires. | | Until installation of | Phase 2: The SpiDARs will be placed in a row at a distance of 4D (108) | | turbine WTGa2 | m) away from the turbine WTGa1. The configuration of the SpiDARs is | | starts | shown in figure 2. | | During installation | Phase 3: Likewise phase 2, the SpiDARs will be placed in a row, but | | of turbine WTGa2 | closer to the turbine WTGa1 in order not to interfere with the construction | | | of the turbine immediately downstream. The TTU team is considering | | | placing the row of SpiDARs up to 2D (54 m) away from the turbine | | | WTGa1, since this is the minimum distance that the DTU Spinner Lidar | | | needs to cover the wake envelope. | # 6. CONFIGURATION # 6.1. Definition of test area and conditions ## Test area and configuration Describe the test area boundary and provide maps or images to support. Include any schematics of data, power, or other systems that are helpful. Figure 1. Phase 1 test configuration Figure 2. Phase 2 test configuration Figure 3. Phase 3 test configuration #### Site conditions All activities will take place under safe environmental conditions per current SWiFT facility guidelines (Ref. 1) and within equipment operational windows. Generally this includes wind speeds below 20 m/s, no lightning, or extreme weather. # 6.2. Equipment, facilities, and materials The following is a list of major equipment, facilities, and materials required for the test activities along with the supplier as indicated in the parentheses. #### **Equipment** Ground lidar • Manufacturer: Pentalum Model: SpiDARLaser: class 1M • Power requirement: 35W (up to 250W when heated) Further specifications can be found in section 1 of the SpiDAR user manual shown in Ref 4. • DTU SpinnerLidar (SWiFT) #### Power - Extension cord: - Outdoor compatible (water proof, rodent proof) - Length: 50 ft. - Power capacity: 5 x 250W peak, 5 x 35W normal operation - 15 A, 125 V, y 1875W capacity - Power cable guards if crossing roads - Surge protector for each SpiDAR #### Data - METa1 sonic anemometer at all heights: this data is required in three phases. - DTU Spinner Lidar: this data is required in both phase 2 and 3. - Pentalum SpiDAR: this data is required in both phase 2 and 3 - WTGa1 data will be required in all phases. In phase 1, data will be used to prepare post-processing codes for subsequent experiments. #### 7. PROCEDURES This section will present the major test procedures that will be used to achieve the test objectives. Details regarding specific steps related to safety should reference relevant safety documents (OP, JSA, TWD, etc.). #### **7.1. Setup** This section could describe the procedures involved with delivering and configuring the equipment on site. Lidar placement: The ground will be mowed where the SpiDARs will be placed along with access paths to avoid the likelihood of snakes and other wildlife. The SpiDARs will be delivered to site by a truck. Each SpiDAR weighs approximately 75 kg. Therefore, to put the SpiDAR on the ground, based on previous experience of the TTU team, three people will be required: - One person on the truck bed will be pushing the SpiDAR out of the bed. - Two people on the ground will be holding the SpiDAR from its legs. - Once there is only one leg left on the truck bed, the person on the truck bed will get off the truck and hold the third leg coming off the truck bed. Once the SpiDAR is on the ground, three people will carry the SpiDAR to its final location by lifting it from its handles. The SpiDAR will be anchored to the ground by inserting an anchor rod through the outer hole of each foot pad (see SpiDAR manual, section 4.5). After the completion of each phase, the SpiDARs will be lifted by three people from its legs and located on the truck bed to be moved to their next location. Electrical cables: Extension cables will be place according to the schematic for each testing phase. Extension cables will be protected by heavy duty rubber cable protectors anywhere cables must cross roads where vehicles will travel. Access: Daily physical access by TTU staff and students will be required to the SpiDARs until they are fully configured and working. During the data collection stage, weekly access will be required to service the SpiDARs. This will be coordinated through the SWiFT Site Supervisor. # 7.2. Testing and data collection This section describes the major testing campaign and data collection details **Phase 1:** The purpose of phase 1 is to test SpiDAR function and compare METa1 data. TTU team will move the SpiDARs to the location in figure 1. The configuration will also permit measuring horizontal variability of the inflow. Additionally, the SpiDAR's ability to measure turbulence will also be tested. The SpiDARs will be located in phase 1 configuration for a period of 3 weeks. The measurements and SpiDAR status will be monitored on daily basis (remotely if SpiDAR cellular communication is established). Data channels of METa1 as shown in Appendix A will be used for data comparison. **Phase 2:** The purpose of phase 2 is to characterize the WTGa1 wake cross-section at 5D downstream, as shown in figure 2. Additionally, phase 2 will also test the SpiDAR's ability to measure in wake turbulence. Further, the TTU team will require access to the data from the DTU Spinner Lidar for comparison purposes. The TTU team also needs to know in advance the date the construction of the turbine WTGa2 (immediately downstream) will start in order to proceed relocating the SpiDARs. The SpiDARs will be located in phase 2 configuration until WTGa2 work will commence. The SpiDAR performance and data will be remotely monitored or if needed manually once every week. Data channels of METa1 and WTGa1 as shown in Appendix A will be utilized for the study. **Phase 3:** The purpose of phase 3 is to characterize the WTGa1 wake cross-section at 2D downstream and the additional goals are same as phase 2. The SpiDARs configuration is shown in figure 3. #### 7.3. Teardown Upon the completion of testing, all equipment and materials will be removed from the site and returned to their respective owners. The site will be returned to the pre-test state as much as possible. #### 8. REPORTING This section describes the reporting requirements for the test and could include: - Recording any safety incidents - Reporting requirements to external groups or government agencies - Interim reports on the status of sensors - Deviations from the test plan - A final report summarizing the test plan activities and success towards meeting the test objectives. - A final test report at the conclusion of the experiment. #### 9. REFERENCES References to related documents such as equipment spec sheets, technical reports, etc. to support more in-depth test plan understanding - 1. Jonathan White, *Sandia SWiFT Facility Site Operations Manual*, SAND2016-0651, Sandia National Laboratories, Albuquerque, NM, January, 2016 - 2. Christopher L. Kelley, Brandon L. Ennis, *SWiFT Site Atmospheric Characterization*, SAND2016-0216, Sandia National Laboratories, Albuquerque, NM, January 2016 - 3. Jonathan White, *Sandia SWiFT Site Safe Work Planning Manual*, SAND2016-0857, Sandia National Laboratories, Albuquerque, NM, January, 2016 - 4. Pentalum, *SpiDAR* TM *User's Manual*, Rev 03, Document Number 60-64000-A, April 2015 ## **APPENDIX A: SWIFT DATA CHANNEL PRIORITY LISTS** The following two tables provide the full data channel list for the SWiFT met towers and the SWiFT turbines. The priority column represents the importance of the data channel for phase 1. The higher the priority (1 being highest priority), the more attention and resources that channel will receive if there are issues with the sensor. # **Phase 1 Priority Data Channels** Table 5. Data channel list for METa1 along with priority for phase 1 | Software ID | Description | Application | Priority | |-------------|----------------------------------|--|----------| | | • | | | | SonicU_58m | Sonic Anemometer at 58.5m height | Velocity 13 m above top of rotor disc, crucial for Lidar data comparison at 60m | 1 | | SonicV_58m | Sonic Anemometer at 58.5m height | Velocity 13 m above top of rotor disc, crucial for Lidar data comparison at 60m | 1 | | SonicW_58m | Sonic Anemometer at 58.5m height | Velocity 13 m above top of rotor disc, additional measure to completely characterize mean and turbulence at 60m | 2 | | SonicT_58m | Sonic Anemometer at 58.5m height | Prerequisite for sonic
anemometer measurement of velocity at this station | 1 | | Sonicx_58m | Sonic Anemometer at 58.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_58m | Sonic Anemometer at 58.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicz_58m | Sonic Anemometer at 58.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | SonicU_45m | Sonic Anemometer at 45m height | Velocity ~ 1 m below top of rotor disc, crucial for Lidar data comparison at 45m | 1 | | SonicV_45m | Sonic Anemometer at 45m height | Velocity ~ 1 m below top of rotor disc, crucial for Lidar data comparison at 45m | 1 | | SonicW_45m | Sonic Anemometer at 45m height | Velocity ~ 1 m below top of rotor disc, additional measure to completely characterize mean and turbulence at 45m | 2 | | SonicT_45m | Sonic Anemometer at 45m height | Prerequisite for sonic anemometer measurement of velocity at this station | 1 | | Sonicx_45m | Sonic Anemometer at 45m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_45m | Sonic Anemometer at 45m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicz_45m | Sonic Anemometer at 45m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | SonicU_31m | Sonic Anemometer at 31.5m height | Velocity ~ 1 m below rotor hub height, crucial for Lidar data comparison at 30m | 1 | | SonicV_31m | Sonic Anemometer at 31.5m height | Velocity ~ 1 m below rotor hub height, crucial for Lidar data comparison at 30m | 1 | | SonicW_31m | Sonic Anemometer at 31.5m height | Velocity ~ 1 m below rotor hub height, additional measure to completely characterize mean and turbulence at 31m | 2 | | SonicT_31m | Sonic Anemometer at 31.5m height | Prerequisite for sonic anemometer measurement of velocity at this station | 1 | | Sonicx_31m | Sonic Anemometer at 31.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_31m | Sonic Anemometer at 31.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicz_31m | Sonic Anemometer at 31.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | SonicU_18m | Sonic Anemometer at 18m height | Velocity ~ 1 m below bottom of rotor disc, crucial for Lidar data comparison at 20m, and characterize | 1 | | SonicV_18m | Sonic Anemometer at 18m height | Velocity ~ 1 m below bottom of rotor disc, crucial for Lidar data comparison at 20m | 1 | |------------|-------------------------------------|--|---| | SonicW_18m | Sonic Anemometer at 18m height | Velocity ~ 1 m below bottom of rotor disc, additional measure to completely characterize mean and turbulence at 18m | 2 | | SonicT_18m | Sonic Anemometer at 18m height | Prerequisite for sonic anemometer measurement of velocity at this station | 1 | | Sonicx_18m | Sonic Anemometer at 18m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_18m | Sonic Anemometer at 18m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicz_18m | Sonic Anemometer at 18m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | SonicU_10m | Sonic Anemometer at 10m height | Velocity ~ 9 m below bottom of rotor disc, helpful for fully charactering sheer and veer of the boundary layer profile | 2 | | SonicV_10m | Sonic Anemometer at 10m height | Velocity ~ 9 m below bottom of rotor disc, helpful for fully charactering sheer and veer of the boundary layer profile | 2 | | SonicW_10m | Sonic Anemometer at 10m height | Velocity ~ 9 m below bottom of rotor disc, helpful for fully charactering sheer and veer of the boundary layer profile | 2 | | SonicT_10m | Sonic Anemometer at 10m height | Prerequisite for sonic anemometer measurement of velocity at this station | 2 | | Sonicx_10m | Sonic Anemometer at 10m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_10m | Sonic Anemometer at 10m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicz_10m | Sonic Anemometer at 10m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Cup_45m | Cup anemometer at 45m height | Useful for corroborating sonic anemometer speed measured at 45 m height | 1 | | Cup_31m | Cup anemometer at 31.5m height | Useful for corroborating sonic anemometer speed measured at 31.5 m height | 1 | | Cup_18m | Cup anemometer at 18m height | Useful for corroborating sonic anemometer speed measured at 18 m height | 1 | | Vane_29m | Wind Direction Vane at 29m height | Useful for corroborating sonic anemometer direction measured at 31.5 m height | 1 | | RH_58m | Relative Humidity at 58.5m height | With Temp_58m or onboard temp, may be able to get a virtual temperature profile, which is helpful for stability. | 3 | | Temp_58m | Temperature at 58.5m height | Backup for sonic anemometer temperature measurement at 58.5 m height | 1 | | BP_27m | Barometric Pressure at 27.5m height | Measure barometric pressure within 10 m of hub, for deriving air density for rotor flow, per IEC 61400-12 | 3 | | RH_27m | Relative Humidity at 27.5m height | Measure relative humidity within 10 m of hub, for correcting air density for rotor flow, per IEC 61400-12 | 3 | | Temp_27m | Temperature at 27.5m height | Measure temperature within 10 m of hub, for deriving air density for rotor flow, per IEC 61400-12 | 1 | | BP_2m | Barometric Pressure at 2m height | Back up for barometric pressure measurement at 27.5 m (see above) | 3 | | RH_2m | Relative Humidity at 2m height | Back up for relative humidity measurement at 27.5 m (see above) | 3 | | Temp_2m | Temperature at 2m height | Back up for air temperature measurement at 27.5 m (see above) | 2 | Table 6. Data channel list for WTGa1 along with priority ranking for phase 1. | Measurement
Type | Software ID | Description | Application | Priority | |---------------------|-------------------|---|---|----------| | Power | ActualPower | Current power | Not identified/explained | 3 | | Power | ActualPower_10min | Power averaged over 10 minutes | Not identified/explained | 3 | | Power | ActualPower_ABB | ABB signal
TxPDO 1 – ACT3
(Power) | Not identified/explained | 3 | | Power | ActualPower_W | ABB drive Actual
Power | Not identified/explained | 3 | | Power | PowerMean | Mean of Power
Sample Data array | Not identified/explained | 3 | | Power | PowerSTD | Standard Deviation
of Power Sample
Data array | Not identified/explained | 3 | | Torque | ActualTorque_ABB | ABB signal
TxPDO 1 – ACT2
(Torque) | Not identified/explained | 3 | | Torque | ActualTorque_Nm | ABB drive Actual
Torque | Not identified/explained | 3 | | Torque | LSS_Torque | Torque on the Low
Speed Shaft | Not identified/explained | 3 | | RPM | Gen_RPM | Generator RPM | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 3 | | RPM | GenRPM | High Speed Shaft
RPM | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 3 | | RPM | GenRPMSec | High Speed Shaft
RPM (1 sec ave) | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 3 | | RPM | GenRPMTick | Gen RPM (instant) | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 3 | | RPM | GenSpeed_24ms | Gen RPM (24ms ave) | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | | | RPM | RotRPMSec | Low Speed Shaft
RPM (One Sec
Ave) | Crucial for defining rotor operating state pertaining to wake structure, specifically for deriving tip speed ratio | 3 | | RPM | RotRPMTick | Low Speed Shaft
RPM (Instant) | Crucial for defining rotor operating state pertaining to wake
structure, specifically for deriving tip speed ratio | 3 | | RPM | ActualSpeed_ABB | ABB signal TxPDO 1 - Transparent Actual Velocity | Not identified/explained | 3 | | RPM | ActualSpeed_rpm | ABB drive Actual
Speed | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 3 | | Rotor azimuth | | Rotor azimuth
angle measurement
via rotary encoder
on LSS | Enable time accurate resolution & projection of blade root moments/forces for model validation/calibration | 3 | | Rotor azimuth | | Rotor azimuth
reference using
one-per-revolution
reference pulse | Back up rotor azimuth angle measurement to be done using rotary shaft encoder on LSS | 3 | | Voltage | ControlVoltageSTD | Standard deviation
on the control
voltage | Channel for machine safety/maintenance; no direct research utility
for Wake Steering Project | 3 | | Voltage | PitchActual | Pitch position A800
(volts) converted to
degrees | Blade pitch angle resolved to 0.1 deg is crucial to accurate aero modeling, need either this channel or A800 | 3 | | | A800 | Pitchposition | Blade pitch angle resolved to 0.1 deg is crucial to accurate aero modeling, need either this channel or PitchActual | 3 | | Velocity | PitchVel | Pitch velocity | While blade pitch position is crucial, blade pitch velocity has no identifiable need | 3 | | Velocity | PitchVel_Service | Pitch velocity
during Pitch tests
4,5,7,8 | While blade pitch position is crucial, blade pitch velocity has no identifiable need | 3 | | Velocity | PitchVelExpected | Soft signal for use
in Pitch Service
Calibration | Not identified/explained | 3 | |--------------|--------------------------|--|---|---| | Pressure | HydrPressure | Hydraulic Oil
Pressure | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | OilTemp | Hydraulic Oil
Temp (need to
verify Tick or 10s
ave) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R206 | Temperature
hydraulic oil | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R300 | Temperature ambient | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R300_10s | Temperature ambient 10s average (TenSecUx) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R402 | Temperature gear oil | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R402_10s | Gear Oil Temp (10 sec ave) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R402_1s | Gear oil temperature averaged over 1 sec | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R451 | Temperature Gear
Bearing 1 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R451_10s | 10s ave of Gear
Bearing 1 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R452 | Temperature Gear
Bearing 2 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R452_10s | 10s ave of Gear
Bearing 2 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R503 | Temperature generator 1 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R503_10s | Gen Temp 1 (10 sec ave) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R503_1s | Generator
temperature 1
averaged over 1 sec | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R504 | Temperature generator 2 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R504_10s | Gen Temp 2 (10 sec ave) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R504_1s | Do we have this signal??? | Not identified/explained | 3 | | Velocity | Wind_Speed | Wind speed | Nacelle wind speed corrupted by rotor and nacelle, but useful to corroborate met tower wind speed | 1 | | Velocity | WindSpeed10s | IFSample.GenericP
roc(IFSample.Wind
Speed, TenSecUx) | Nacelle wind speed corrupted by rotor and nacelle, will not be used. Met tower wind speed to be used instead. | 3 | | Angle | Wind_Direction | Wind direction | Nacelle wind direction corrupted by rotor and nacelle, but useful to corroborate met tower wind direction | 1 | | Angle | Wind_Direction_Filtere d | Filtered wind direction | Nacelle wind direction corrupted by rotor and nacelle, will not be used. Met tower wind direction to be used instead. | 3 | | Angle | YawHeading | Compass Direction of the Nacelle | Essential to deriving yaw misalignment, with wind direction measured at met tower. | 1 | | Angle | NacIMUcompass | Magnetometer
orientation of
Nacelle | Corrupted by nacelle ferrous mass; not needed as "YawHeading" channel uses encoder ref'd to N-S survey line. | 3 | | Number | YawRotations | Complete rotations of the turbine | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Acceleration | NacIMUAx | Nacelle X acceleration | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Acceleration | NacIMUAy | Nacelle Y acceleration | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Acceleration | NacIMUAz | Nacelle Z acceleration | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | |---------------------|-----------|---|--|---| | Angular
Velocity | NacIMUrVx | Nacelle X angular velocity | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Angular
Velocity | NacIMUrVy | Nacelle Y angular velocity | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Angular
Velocity | NacIMUrVz | Nacelle Z angular velocity | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Strain | TowerNS | Strain in the North-
South direction | Could compare disc thrust induced moments with model predictions; compensating errors, differential heating likely | 3 | | Strain | TowerEW | Strain in the East-
West direction | Could compare disc thrust induced moments with model predictions; compensating errors, differential heating likely | 3 | | Strain | TowerNESW | Strain in the NE-
SW direction | Could compare disc thrust induced moments with model predictions; compensating errors, differential heating likely | 3 | | Strain | TowerNWSE | Strain in the NW-
SE direction | Could compare disc thrust induced moments with model predictions; compensating errors, differential heating likely | 3 | | Strain | B1_Strain | Blade 1 Flap and
edge root bending
from Micron optics | Flap/edge bending induced moments could be compared with model predictions, but compensating errors likely | 3 | | Strain | B2_Strain | Blade 2 Flap and
edge root bending
from Micron optics | Flap/edge bending induced moments could be compared with model predictions, but compensating errors likely | 3 | | Strain | B3_Strain | Blade 3 Flap and
edge root bending
from Micron optics | Flap/edge bending induced moments could be compared with model predictions, but compensating errors likely | 3 | # **Phase 2 and 3 Priority Data Channels** Table 7. Data channel list for METa1 along with priority for phase 2 and 3 | Software ID | Description | Application Application | Priority | |-------------|----------------------------------|---|----------| | | , | | | | SonicU_58m | Sonic Anemometer at 58.5m height | Velocity 13 m above top of rotor disc, crucial to characterize turbine inflow and perhaps wake freestream interaction | 1 | | SonicV_58m | Sonic Anemometer at 58.5m height | Velocity 13 m above top of rotor disc, crucial to characterize turbine inflow and perhaps wake freestream interaction | 1 | | SonicW_58m | Sonic Anemometer at 58.5m height | Velocity 13 m above top of rotor disc, crucial to characterize turbine inflow and perhaps wake freestream interaction | 1 | | SonicT_58m | Sonic Anemometer at 58.5m height | Prerequisite for sonic anemometer measurement of velocity at this station | 1 | | Sonicx_58m | Sonic Anemometer at 58.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_58m | Sonic Anemometer at 58.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicz_58m | Sonic Anemometer at 58.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | SonicU_45m | Sonic Anemometer at 45m height | Velocity ~ 1 m below top of rotor disc, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicV_45m | Sonic Anemometer at 45m height | Velocity ~ 1 m below top of rotor disc, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicW_45m | Sonic Anemometer at 45m height | Velocity ~ 1 m below top of rotor disc, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicT_45m | Sonic Anemometer at 45m height | Prerequisite for sonic anemometer measurement of velocity at this station | 1 | | Sonicx_45m | Sonic Anemometer at 45m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_45m | Sonic Anemometer at 45m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low
amplitude, under-resolved | 3 | | Sonicz_45m | Sonic Anemometer at 45m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | SonicU_31m | Sonic Anemometer at 31.5m height | Velocity ~ 1 m below rotor hub height, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicV_31m | Sonic Anemometer at 31.5m height | Velocity ~ 1 m below rotor hub height, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicW_31m | Sonic Anemometer at 31.5m height | Velocity ~ 1 m below rotor hub height, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicT_31m | Sonic Anemometer at 31.5m height | Prerequisite for sonic anemometer measurement of velocity at this station | 1 | | Sonicx_31m | Sonic Anemometer at 31.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_31m | Sonic Anemometer at 31.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicz_31m | Sonic Anemometer at 31.5m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | SonicU_18m | Sonic Anemometer at 18m height | Velocity ~ 1 m below bottom of rotor disc, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicV_18m | Sonic Anemometer at 18m height | Velocity ~ 1 m below bottom of rotor disc, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicW_18m | Sonic Anemometer at 18m height | Velocity ~ 1 m below bottom of rotor disc, crucial to characterize turbine inflow, shear, veer distributions | 1 | | SonicT_18m | Sonic Anemometer at 18m height | Prerequisite for sonic anemometer measurement of velocity at this station | 1 | | Sonicx_18m | Sonic Anemometer at 18m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | Sonicy_18m | Sonic Anemometer at 18m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | |------------|-------------------------------------|--|---|--| | Sonicz_18m | Sonic Anemometer at 18m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | | | | SonicU_10m | Sonic Anemometer at 10m height | Velocity ~ 9 m below bottom of rotor disc, helpful adjunct for characterizing inflow, shear, veer distributions | 2 | | | SonicV_10m | Sonic Anemometer at 10m height | Velocity ~ 9 m below bottom of rotor disc, helpful adjunct for characterizing inflow, shear, veer distributions | 2 | | | SonicW_10m | Sonic Anemometer at 10m height | Velocity ~ 9 m below bottom of rotor disc, helpful adjunct for characterizing inflow, shear, veer distributions | 2 | | | SonicT_10m | Sonic Anemometer at 10m height | Prerequisite for sonic anemometer measurement of velocity at this station | 2 | | | Sonicx_10m | Sonic Anemometer at 10m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | | Sonicy_10m | Sonic Anemometer at 10m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | | Sonicz_10m | Sonic Anemometer at 10m height | Part of ATI sonics; maybe useful if boom/tower vibration is suspected; signal now very low amplitude, under-resolved | 3 | | | Cup_45m | Cup anemometer at 45m height | Useful for corroborating sonic anemometer speed measured at 45 m height | 2 | | | Cup_31m | Cup anemometer at 31.5m height | Useful for corroborating sonic anemometer speed measured at 31.5 m height | 2 | | | Cup_18m | Cup anemometer at 18m height | Useful for corroborating sonic anemometer speed measured at 18 m height | 2 | | | Vane_29m | Wind Direction Vane at 29m height | Useful for corroborating sonic anemometer direction measured at 31.5 m height | 2 | | | RH_58m | Relative Humidity at 58.5m height | With Temp_58m or onboard temp, may be able to get a virtual temperature profile, which is helpful for stability. | 2 | | | Temp_58m | Temperature at 58.5m height | Backup for sonic anemometer temperature measurement at 58.5 m height | 1 | | | BP_27m | Barometric Pressure at 27.5m height | Measure barometric pressure within 10 m of hub, for deriving air density for rotor flow, per IEC 61400-12 | 2 | | | RH_27m | Relative Humidity at 27.5m height | Measure relative humidity within 10 m of hub, for correcting air density for rotor flow, per IEC 61400-12 | 2 | | | Temp_27m | Temperature at 27.5m height | Measure temperature within 10 m of hub, for deriving air density for rotor flow, per IEC 61400-12 | 1 | | | BP_2m | Barometric Pressure at 2m height | Back up for barometric pressure measurement at 27.5 m (see above) | 2 | | | RH_2m | Relative Humidity at 2m height | Back up for relative humidity measurement at 27.5 m (see above) | 2 | | | Temp_2m | Temperature at 2m height | Back up for air temperature measurement at 27.5 m (see above) | 2 | | Table 8. Data channel list for WTGa1 along with priority ranking for phase 2 and 3. | Measurement
Type | Software ID | Description | Application | Priority | |---------------------|-------------------|---|---------------------------------------|----------| | Power | ActualPower | Current power | Crucial for estimating C _P | 1 | | Power | ActualPower_10min | Power averaged over 10 minutes | Crucial for estimating C _P | 1 | | Power | ActualPower_ABB | ABB signal
TxPDO 1 – ACT3
(Power) | Not identified/explained | 2 | | Power | ActualPower_W | ABB drive Actual
Power | Not identified/explained | 2 | | Power | PowerMean | Mean of Power
Sample Data array | Not identified/explained | 2 | | Power | PowerSTD | Standard Deviation | Not identified/explained | 2 | | | | of Power Sample
Data array | | | |---------------|-------------------|---|--|---| | Torque | ActualTorque_ABB | ABB signal TxPDO 1 - ACT2 (Torque) | Verify turbine performance. | 1 | | Torque | ActualTorque_Nm | ABB drive Actual Torque | Back up measurement to previous | 2 | | Torque | LSS_Torque | Torque on the Low
Speed Shaft | Not identified/explained | 2 | | RPM | Gen_RPM | Generator RPM | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 2 | | RPM | GenRPM | High Speed Shaft
RPM | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 2 | | RPM | GenRPMSec | High Speed Shaft
RPM (1 sec ave) | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 2 | | RPM | GenRPMTick | Gen RPM (instant) | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 2 | | RPM | GenSpeed_24ms | Gen RPM (24ms ave) | Need at least one generator RPM measurements, to get
higher resolution LSS RPM measurement via gearbox ratio | 2 | | RPM | RotRPMSec | Low Speed Shaft
RPM (One Sec
Ave) | Crucial for defining rotor operating state pertaining to wake structure, specifically for deriving tip speed ratio | 1 | | RPM | RotRPMTick | Low Speed Shaft
RPM (Instant) | Crucial for defining rotor operating state pertaining to wake
structure, specifically for deriving tip speed ratio | 1 | | RPM | ActualSpeed_ABB | ABB signal TxPDO 1 - Transparent Actual Velocity | Not identified/explained | 2 | | RPM | ActualSpeed_rpm | ABB drive Actual
Speed | Need at least one generator RPM measurements, to get higher resolution LSS RPM measurement via gearbox ratio | 2 | | Rotor azimuth | | Rotor azimuth
angle measurement
via rotary encoder
on LSS | Enable time accurate resolution & projection of blade root moments/forces for model validation/calibration | 3 | | Rotor azimuth | | Rotor azimuth
reference using
one-per-revolution
reference pulse | Back up rotor azimuth angle measurement to be done using rotary shaft encoder on LSS | 3 | | Voltage | ControlVoltageSTD | Standard deviation
on the control
voltage | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Voltage | PitchActual | Pitch position A800 (volts) converted to degrees | Blade pitch angle resolved to 0.1 deg is crucial to accurate aero modeling (perhaps estimate C_T), need either this channel or A800 | 1 | | | A800 | Pitchposition | Blade pitch angle resolved to 0.1 deg is crucial to accurate aero modeling, need either this channel or PitchActual | 3 | | Velocity | PitchVel | Pitch velocity | While blade pitch position is crucial, blade pitch velocity has no identifiable need | 3 | | Velocity | PitchVel_Service | Pitch velocity
during Pitch tests
4,5,7,8 | While blade pitch position is crucial, blade pitch velocity has no identifiable need | 3 | | Velocity | PitchVelExpected | Soft signal for use
in Pitch Service
Calibration | Not identified/explained | 3 | | Pressure | HydrPressure | Hydraulic Oil
Pressure | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | OilTemp | Hydraulic Oil
Temp (need to
verify Tick or 10s
ave) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R206 |
Temperature
hydraulic oil | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R300 | Temperature ambient | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R300_10s | Temperature ambient 10s | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | | | average
(TenSecUx) | | | |---------------------|------------------------|--|---|---| | Temperature | Temp_R402 | Temperature gear oil | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R402_10s | Gear Oil Temp (10 sec ave) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R402_1s | Gear oil temperature averaged over 1 sec | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R451 | Temperature Gear
Bearing 1 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R451_10s | 10s ave of Gear
Bearing 1 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R452 | Temperature Gear
Bearing 2 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R452_10s | 10s ave of Gear
Bearing 2 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R503 | Temperature generator 1 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R503_10s | Gen Temp 1 (10 sec ave) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R503_1s | Generator
temperature 1
averaged over 1 sec | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R504 | Temperature generator 2 | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R504_10s | Gen Temp 2 (10 sec ave) | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Temperature | Temp_R504_1s | Do we have this signal??? | Not identified/explained | 3 | | Velocity | Wind_Speed | Wind speed | Nacelle wind speed corrupted by rotor and nacelle, but useful to corroborate met tower wind speed | 1 | | Velocity | WindSpeed10s | IFSample.GenericP
roc(IFSample.Wind
Speed, TenSecUx) | Nacelle wind speed corrupted by rotor and nacelle, will not be used. Met tower wind speed to be used instead. | 3 | | Angle | Wind_Direction | Wind direction | Nacelle wind direction corrupted by rotor and nacelle, but useful to corroborate met tower wind direction | 1 | | Angle | Wind_Direction_Filtere | Filtered wind direction | Nacelle wind direction corrupted by rotor and nacelle, will not be used. Met tower wind direction to be used instead. | 3 | | Angle | YawHeading | Compass Direction of the Nacelle | Essential to deriving yaw misalignment, with wind direction measured at met tower. | 1 | | Angle | NacIMUcompass | Magnetometer orientation of Nacelle | Corrupted by nacelle ferrous mass; not needed as "YawHeading" channel uses encoder ref'd to N-S survey line. | 3 | | Number | YawRotations | Complete rotations of the turbine | Channel for machine safety/maintenance; no direct research utility for Wake Steering Project | 3 | | Acceleration | NacIMUAx | Nacelle X acceleration | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Acceleration | NacIMUAy | Nacelle Y acceleration | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Acceleration | NacIMUAz | Nacelle Z
acceleration | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Angular
Velocity | NacIMUrVx | Nacelle X angular velocity | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Angular
Velocity | NacIMUrVy | Nacelle Y angular velocity | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Angular
Velocity | NacIMUrVz | Nacelle Z angular velocity | Might be useful for inferring rotor time varying loads in future phases of SWiFT project | 3 | | Strain | TowerNS | Strain in the North-
South direction | Could compare disc thrust induced moments with model predictions; compensating errors, differential heating likely | 3 | | Strain | TowerEW | Strain in the East-
West direction | Could compare disc thrust induced moments with model predictions; compensating errors, differential heating likely | 3 | | Strain | TowerNESW | Strain in the NE-
SW direction | Could compare disc thrust induced moments with model predictions; compensating errors, differential heating likely | 3 | | Strain | TowerNWSE | Strain in the NW-
SE direction | Could compare disc thrust induced moments with model predictions; compensating errors, differential heating likely | 3 | |--------|-----------|---|--|---| | Strain | B1_Strain | Blade 1 Flap and edge root bending from Micron optics | Flap/edge bending induced moments could be compared with model predictions, but compensating errors likely | 3 | | Strain | B2_Strain | Blade 2 Flap and edge root bending from Micron optics | Flap/edge bending induced moments could be compared with model predictions, but compensating errors likely | 3 | | Strain | B3_Strain | Blade 3 Flap and edge root bending from Micron optics | Flap/edge bending induced moments could be compared with model predictions, but compensating errors likely | 3 | # **DISTRIBUTION** | 1 | MS1124 | Dave Minster | 06121 (electronic copy) | |---|--------|-------------------|-------------------------| | 1 | MS1124 | Jon White | 06121 (electronic copy) | | 1 | MS1124 | Dave Mitchell | 06121 (electronic copy) | | 1 | MS0899 | Technical Library | 9536 (electronic copy) |